Air Force Research Laboratory Integrity ★ Service ★ Excellence Advanced GPS Technologies (AGT) 1 May 2015 Kevin Slimak Program Manager Space Vehicles Directorate Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number | ion of information Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|---|---|---|--| | 1. REPORT DATE
01 MAY 2015 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2015 | RED
5 to 00-00-2015 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | Advanced GPS Technologies (AGT) | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | Air Force Research | ZATION NAME(S) AND AC
n Laboratory,Space
SE ,Kirtland AFB,N | Vehicles Directorat | e,3550 | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the G Angeles AFB, CA. | OTES
PS Partnership Cou | ncil 2015 (GPSPC1 | 5), held April 29 t | to May 1, 201 | 5, at the Los | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a REPORT
unclassified | b ABSTRACT
unclassified | c THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
14 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Bottom Line Up Front** Briefing Purpose: Inform Partnership Council about AFRL technology investments to improve affordability and performance of the GPS Space Segment ### <u>Summary</u> - Working in close partnership with the GPS SPO to develop advanced technology options for future satellites - Focus is on technologies with greatest payoff for our warfighters and the system - We're finding problems/risks now and solving/reducing them to minimize "technology discovery" during system development Exploring/opening paths to the future! # AFRL Investments Supporting GPS Space Segment - AFRL is investigating science and technology options for future GPS spacecraft (PNT Payloads and satellites) - To provide timely and cost-effective maturation of new technologies - Requirements pull (responding directly to identified AFSPC needs) - Tech Push - To enable - Improved performance - Reduced size, weight, power, and cost - Increased flexibility and resilience - Improved manufacturability - New concepts, architectures, and/or capabilities **GPS III** Developmental Optical Clock Deployable Antenna Concept # Science and Technology for GPS Spacecraft AFRL has funded a portfolio of projects supporting next generation GPS spacecraft | Technologies | Capabilities | | | |---|--|--|--| | High efficiency GaN amplifiers | Lower-SWaP spacecraft OR | | | | On-orbit Reprogrammable Digital | higher power signals | | | | Waveform Generators | Increased signal flexibility after launch Lower cost OR increased | | | | New antenna concepts | | | | | Supporting electronics | | | | | Algorithms and new signal | capability payload | | | | combining methods | Increased signal strength | | | | Satellite bus technologies for
lower SWaP/ increased
resiliency | Information assurance designed-
in from the start | | | | Advanced cyber technology | | | | # Advanced L-Band Amplifier Technology for GPS #### Objective: - Design, fabricate, and characterize performance of advanced L-band power amplifier engineering development units - Space qualifiable/suitable for GPS | | Threshold | Objective | |--|-----------|-----------| | Increased η (%) | 45% | 60% | | Increased Power (W RF _{out}) | 250 | 400 | #### Payoff: - Lower S/C power required for same signal strength - Less mass/cost for power system - Reduces waste heat for same signal strength - Enables denser layout, decreases thermal subsystem requirement - Increased signal strength for anti-jam - Decrease part count in boxes #### **Acquisition Status:** - Three contracts awarded in June 2014 - Ball, \$2.1M - Boeing, \$4.5M - Northrop Grumman, \$1M # On-Orbit Reprogrammable Digital Waveform Generator Project **Develop & Demonstrate** TRL 5+ technology to digitally produce GPS Signals #### Payoff / Benefits - Reprogrammable on orbit - Enables on-orbit up-dates/additions to waveforms - Enables shifting of power between modulations. - Enables pre-correction of signals - Improves performance - Increased position/time accuracy - Reduces part count, complexity, & expense - Reduces mass & power consumption - Reduces payload integration risk and schedule Functions of an L1 band On-Orbit Reprogrammable Digital Waveform Generator #### Status & Projected Schedule: - ~\$31M over 3 years - BAA released April 2015 - Expect multiple contract awards # Advanced Clock Technologies for GPS Spacecraft # Goal: Develop manufacturable, highly-stable timing for GPS satellites - Cold atom atomic clock (cesium) - Leverage clocks used by NIST & USNO develop low SWAP, space-compatible version - -Addressing manufacturability and reliability - -Expect 5X performance headroom over GPS III clocks - -Status: - Built/ tested more-manufacturable microwave cavity - Laser system build in progress - Vapor cell optical clock (rubidium) - –Similar to current GPS clocks, except lamp and OCXO are replaced with manufacturable telecom lasers & Rb vapor cell - -Effort began in 2013: - Demonstrated 3X performance over GPS III clocks for times less than a few seconds - Working to extend useful time and developing packaging options # Cold Atom Cs clock Next Gen Current Prototype Laser cooling 9.8GHz cavity Detection Region #### Optical Rb Clock Oscillator replaced with COTS probe laser and frequency comb Rb cell Detector Optical freq. doubler # **GPS Military High Gain Antenna** #### **Developing Options for Ground Testing** #### 1) Deployable phased array - Low profile element - High efficiency phase shifters at each element - Leverages legacy payload amplifier and diplexer - Heritage deployment mechanism #### 2) Electronically steerable Earth deck array - Features construction modularity and high efficiency - Minimum S/V mass impact - Eliminates triplexer and high gain amplifier - Replaces legacy Earth coverage array #### 3) Deployable reflector with phased array feed - Modular 3-step construction - · Minimum assembly tooling - Passive deployment mechanisms - Compact composite shell folding scheme # Oscillating Heat Pipe (OHP) Based Chip Carrier #### Technical Benefits and Commercialization Potential - Durable, coefficient of thermal expansion matched die attach - Ultra-high thermal conductivity - Ideal for high-power/high-flux thermal management - Manufacturable in a variety of materials, fluids, sizes ## **Array Technologies - ROSA** High specific power / lightweight, compact stowage volume and user-friendly profile, broad re-configurability, high strength / stiffness, reliable elastic deployment with no motors or complex mechanisms, modular construction, broad scale-ability, high TRL, affordable / low cost # **GPS-Focused SBIR Thrust** 14.1 Summary | Title | | Ph 2 Awards | |---|----|---------------| | Power Aware GPS User Equipment | 2 | 1 | | Secure Time Delivery to Military GPS Receivers Using Existing Wireless Networks | 4 | | | M-Code External Augmentation System | 0 | Not solicited | | GPS Receiver Cryptography Key Delivery Leveraging NSA Key Management Infrastructure | 3 | | | Selective Availability Anti-Spoofing Module (SAASM) Compliant GPS Receiver for GEO | 2 | Not solicited | | GaN Technology for L-Band Power Amplification | 4 | | | Advanced Space Antenna for GPS | 4 | Sign | | L-Band Wide Bandwidth Multiplexer | 4 | sseo | | Radiation-Hardened, Non-Volatile Memory | 4 | pro | | On Orbit Reprogrammable Waveform Generator | 6 | <u>.</u> ⊆ | | Compact Precision Atomic Clock | 2 | ing | | Optical System for Clocks and Stable Oscillators | 5 | act | | GPS PNT Flexible Satellite | 3 | Contracti | | PNT, Comm, Architecture, Mission Design | 5 | ပိ | | Disruptive Military Navigation Architectures | 11 | | | Alternative Control Architecture for Residual GPS IIA Spacecraft | 0 | V | | Total | 59 | 20 | User Equipment **Payload Components** Clocks Architecture **Ground System** # Developing a Concept for an AFRL Space Flight Experiment #### **GPS** technology ideas under consideration: #### Test advanced payload technologies - Advanced Amplifiers - ORDWG (Digital Waveform Generator) - Active array - Advanced clocks - High power, directional signals #### Other Ideas #### ?? #### **Ground segment experiments** - · Uplink ranging - · Control of hosted payloads #### Other potential experiments - LEO to MEO via electric propulsion - Advanced User Equipment Concepts #### Crosslink experiments #### Experiments with alternate signals - Binary coded signals - Composite BPSK - Sinusoidal offset carrier - Multilevel coded spreading symbols - Prolate spheroidal wave functions #### Also: - Quantify how well advanced signal generation and transmission meets - Current GPS requirements - Future needs - Measure ground systems' performance Goal: Solidify a GPS experiment concept for consideration as AFRL's next space flight experiment (~2020-2022) # **Colonel Goldstein Wants YOU!** - GPS PNT Payload Technology development is a relatively new area for AFRL - But we plan to make it a long term, core competency - To that end, we are looking for a few good men/ women who want to explore new GPS PNT Payload technologies and concepts with us! Interested? Contact me after the briefing or..... - Kevin Slimak, I.slimak@us.af.mil, 505-846-1925 - Misty Crown, misty.crown@us.af.mil, 505-853-2558 - Tom Roberts, thomas.roberts.6@us.af.mil, 505-846-7039 # Summary - AFRL is funding a portfolio of science and technology efforts to provide options for future GPS spacecraft - Working in close partnership with the GPS SPO - The goal of these efforts is to provide options for: - Smaller, less costly space vehicles - Performance improvements at affordable cost - Flexibility in future spacecraft